Current Issues in Substance Abuse Treatment Research Christine Grella, Ph.D. UCLA Integrated Substance Abuse Programs December 10, 2003 Washington, DC #### The Challenge - What is the state of knowledge on the effectiveness of substance abuse treatment (SAT) and how does it relate to families who are involved with the child welfare system? - What has been learned from large-scale evaluation studies and smaller-scale studies of specialized treatment for pregnant/parenting women? - What are promising treatment/intervention models for blending/integrating services? - What are the current critical issues on researchers' agendas and future directions? ### National Studies on Effectiveness of Substance Abuse Treatment | | | Intake | | | |--------|---|-------------------|--------------------|--| | Agency | Study | Years | Sample
Size | No. of Programs/
Sites | | NIDA | Drug Abuse Reporting
Program (DARP) | 1969-72 | 44,000 | 139 programs | | NIDA | Treatment Outcome
Prospective Study (TOPS) | 1979-81 | 11,750 | 41 programs/ 10 cities | | NIDA | Drug Abuse Treatment
Outcome Studies (DATOS) | 1991-93 | 10,100 | 96 programs/
11cities | | NIAAA | Project MATCH | 1991-93 | 1,726 | 9 clinical research units | | CSAT | National Treatment Improvement Evaluation Study (NTIES) | 1993-95 | 6,593 | 78 service delivery units/
16 states | | NIDA | Clinical Trials Network (CTN) | 1999 –
Present | varies by protocol | 17 nodes/130 community treatment providers | #### **Evidence-Based Treatment Model** ### Development of State Outcome Monitoring Systems | Substance Abuse and Mental Health Services
Administration/Center for Substance Abuse Treatment | Years | No. of
States | |---|--------------|------------------| | Treatment Outcomes & Performance Pilot Studies (TOPPS) | 1997-1999 | 14 | | Treatment Outcomes & Performance Pilot Studies Enhancement (TOPPS II) | 1999-2001 | 19 | | Performance Partnership Grants (PPG) | Under Review | All | # Findings from TOPPS II on Pregnancy and Status of Children ^{*}Among women with children Note: Findings not controlled for sample attrition from follow-up and missing cases ^{**}Among women who had children removed from home # "Participation in Drug Treatment will Affect Child Custody" in DATOS* # **Characteristics of Individuals with Child Custody Issues in DATOS** Having child custody issues was associated with: - Being African American - ▶ Having less than HS degree - Being referred by community agency - Receiving public assistance - Having prior drug treatment - Being unemployed - Being on parole - Having unstable shelter - Reporting current physical and/or sexual abuse - Having multiple psychiatric disorders - Engaging in illegal activity ### Services Provided in Substance Abuse Treatment Programs Source: Grella & Greenwell, 2003; Based on Uniform Facility Data Set, 1998 # Services Needed & Received Among Women in SAT and CWS (N = 183) Source: Smith & Marsh, 2002 ### Services Needed & Received Related to Treatment Outcomes - Bivariate analyses showed that: - Matched counseling services (i.e., domestic violence, family) were associated with less substance use at 24-month follow-up - Matched ancillary services (i.e., housing, job training, legal) were associated with higher client satisfaction - Multivariate analyses controlling for client characteristics showed that the total number of services received had a stronger impact on outcomes than degree of service matching Source: Smith & Marsh, 2002 ### Development of Specialized Treatment Programs for Women - Interest in specialized substance abuse treatment for women was stimulated in the 1970s by feminism – how women's AOD use differs from men's - Etiology - Epidemiology - Social influences - Barriers to treatment participation - ▶ Treatment needs - In the 1980s, public concern over crack epidemic lead to increased policy attention and funding for women's drug treatment - National Pregnancy and Health Survey (1996), sponsored by NIDA # Development of Specialized Treatment Programs for Women, Cont. - Demonstration programs of specialized SAT for pregnant/parenting women - ▶ NIDA "Perinatal-20" - CSAT Residential Women and Children/Pregnant & Parenting Women (RWC/PPW) Program (Clark, 2001) - Federal block grant funds include 5% 10% "women's setaside" for specialized programs/services - States are "encouraged" (not mandated) to use set-aside to fund women's services - GAO Report (1991) showed inconsistent implementation of set-aside across states ### Findings from Studies of Specialized Substance Abuse Treatment for Women - Treatment retention is greater: - In women-only programs or in programs with higher concentrations of pregnant/parenting women (Grella, 1999) - Longer retention is related to better post-treatment outcomes (Grella, Joshi, & Hser, 2000) - Treatment outcomes (i.e., abstinence) are improved: - In residential programs with "live-in" accommodations for children (Hughes et al., 1995) - In outpatient programs that provide comprehensive services, e.g., case management, family/parenting services, mental health services, vocational services (Zlotnick et al., 1996; Brindis et al., 1997; Howell et al. 1999; Volpicelli et al., 2000) ### Meta Analysis of the Effectiveness of Women's Substance Abuse Treatment Programs - 34 studies; 3 types of comparisons: - Treatment vs. no treatment - ▶ Women-only vs. mixed-gender treatment - ▶ Enhanced vs. standard treatment for women - Positive treatment effects were found for: - Alcohol use, other drug use, criminal activity - Pregnancy outcomes, psychiatric problems - Psychological well-being, attitudes/beliefs, HIV risk reduction Source: Orwin, Francisco, & Bernichon, 2001 ### Changes in Child Custody Status Among Participants in CSAT RWC/PPW Programs ^{*}Time frame is 6 months following treatment discharge ^{**} Time frame is ever ### Longer Treatment Retention is Associated with Better Outcomes in RWC/PPW Programs* ### Comparison of Pregnant Women in Substance Abuse Treatment by CWS Status - Among pregnant women (N = 678) in SAT in a large, California county: - ▶ 46% were white, 24% were African American, 26% were Hispanic - ▶ 59% were under legal supervision - ▶ 50% = methamphetamine is primary drug; 22% = alcohol, 13% = cocaine/crack, 7% = heroin - ▶ 15% were involved with CPS Source: Hohman, Shillington, & Barter, 2003 ### Comparison of Pregnant Women in Substance Abuse Treatment by CWS Status, Cont. - Those involved with CPS were more likely to: - Report marijuana (14% vs. 6%), less likely to report cocaine/crack (5% vs. 14%) as primary drug - Be mandated to treatment (65% vs. 24%) - Be treated in day treatment (36% vs. 20%) rather than outpatient (28% vs. 43%) - Have an unsatisfactory treatment discharge (43% vs. 27%) Source: Hohman, Shillington, & Barter, 2003 ### Options for Recovery: Collaborative Project for PPW in CA - Collaboration among state agencies: AOD, CPS, health services, social services - Comprehensive case management, residential and intensive outpatient treatment, perinatal medical care, foster care - Key evaluation findings (1991-93): - ▶ 1/3 of participants mandated to treatment by CJS or CPS - Mandated participants had higher treatment completion vs. voluntary (28% vs. 16%) - ▶ Decreased involvement with CPS after treatment (59% to 32%) - Increases in children who lived with mothers (+4%) and reunified with families after foster placement (40%) - Decreased length of time children were in foster placement - Cost savings due to reductions in neonatal care, incarceration, and foster care Source: Brindis, Clayson, & Berkowitz, 1994 ### Cost-Benefits of Specialized Substance Abuse Treatment for Women - Higher costs due to more intensive services (primarily medical, mental health) and longer treatment duration - Recent studies have shown greater benefit-to-cost ratios for pregnant/parenting women treated in: - Residential vs. outpatient programs (Daley et al., 2000) - Specialized vs. standard residential programs (French et al., 2002) - Multi-disciplinary comprehensive treatment program vs. medical treatment-as-usual (Svikis et al., 1997) ### **Summary of Substance Abuse Treatment Effectiveness Research** - Large-scale treatment effectiveness research shows reductions in AOD use and improvements in functioning post-treatment - Outcomes for pregnant/parenting women and children are improved with longer time in treatment and more intensive services - Women involved with child welfare present a different profile at intake; mixed findings on rates of treatment completion for clients mandated to treatment; few studies examine child custody/parental status outcomes ### Service System Issues - Access to treatment - Service system co-ordination - Treatment/intervention models ### Pregnant and Parenting Women: Access to Substance Abuse Treatment # Major Policy Initiatives Have Influenced the Provision of Treatment to Women - Criminal justice: changes in drug laws and sentencing policies have increased arrest and incarceration rates of women - Health services: managed care and cost-containment initiatives have reduced length of stay in treatment and service intensity - Welfare reform: mandated screening for AOD abuse and referral for treatment participation - Child welfare: increased emphasis on screening and assessment and coordinated treatment #### **Structural Barriers to Treatment** - Level of impairment must be high to reach treatment through institutional channels - Lack of treatment availability, particularly in residential programs with capacity for child "livein" and outpatient programs that provide child care or family-related services - Lack of co-ordination among substance abuse, health care, criminal justice, and child welfare systems # Parenting Capacity vs. Parenting Behavior of Substance-Abusing Women - Addicted women have similar capacities for parenting compared with non-addicted women of similar circumstances: - Poverty - History of abuse and trauma - Psychological problems - Addiction compromises parenting capacities - Preoccupation with use - Allocation of money and resources - Physical and mental health problems - Lack of structure and effective parental authority - Interventions to strengthen parenting capacities #### Model of Community-Based Care for Drug-Dependent Mothers and Children #### Esteem and Status - Family Services - Educational and Vocational Services #### Self-Realization and Fulfillment - Aftercare Services - Educational and Vocational Services - Ongoing Recovery Activities #### Affection and Social Activity - Substance Abuse Treatment Services - Recreational/Social Activities - Relapse Prevention #### Safety and Security - Substance Abuse Treatment Services - Domestic Violence/ Trauma Services - Family Services - Legal Services #### Basic Psychological Needs - Basic Survival Services - Medical Substance Abuse Services - Mental Health Services Source: Haack, 1997 ### Combining Child Welfare and Substance Abuse Services: A Blended Model of Intervention - Co-operative, interagency task force between child welfare and substance abuse services in Montgomery County, MD - Framework: stages of change model (Prochaska & Diclemente, 1982) and motivational interventions (Miller & Rollnick, 1991) applied to organizational change - Structured Response: blended intervention model using graduated sanctions or levels of intensity in providing services, engaging client participation, and engendering motivation; co-location of AOD staff - 4 components: - Philosophy shift - Skills building - ▶ Standards and protocols for assessment, referral, and follow-up - Quality assurance in order to achieve treatment and service objectives within designated time frames Source: McAlpine, Marshall, & Doran, 2001 ### **Current "Hot" Topics in Substance Abuse Treatment Research** - Shift from focus on prenatal substance abuse and birth outcomes to the "caregiving environment" after birth - ▶ Abuse & neglect - Parenting behaviors, attitudes toward parental role - Passive exposure/child endangerment from drug labs - Systems linkage: CPS, CJS, welfare, health services, mental health - Screening for AOD use across systems - Linkage and referral - Coordination of services - Child placement outcomes in relation to treatment participation, compliance, and completion #### Study of Child Placement Outcomes Among Substance-Involved Parents (N = 159) in Cook County Placement Outcomes of Children* (N = 498) *Time frame is 21-30 months Source: Smith, 2003 # **Predictors of Family Reunification Using Cox Regression Models** #### Control Variables - Longer time case had been open, placement when child is < 1 year old, and poverty increased time-to-reunification (TTR) - Prior reunifications (RR = 1.9) and non-relative-only placement (vs. mixed) (RR=2.9) reduced TTR #### Drug Use History - Substance-exposed infant (SEI) allegation reduced TTR (vs. other allegation) (RR = 2.4) - Treatment Compliance - Drug dependent & completed treatment reduced TTR (vs. dependent and quit or no treatment (RR = 6.6) - Ongoing Drug Use by Parent - Increased TTR (RR = .43) # Predictors of Family Reunification Using Cox Regression Models, Cont. #### Parenting Behavior - Subsequent SEI allegation or other allegation increased TTR (RRs = .38, .35) - Parenting scale = NS Conclusion: Completing SAT substantially increased rate of reunification independent of ongoing drug use and indicators of high-risk parenting Study Strengths: multiple data sources (client survey, case records), child & parent measures, multivariate model with control variables, standardized measures (DSM-III-R for dependence, AAPI, CAPI), intersection of substance abuse treatment and child welfare Source: Smith, 2003 # **Intersection of Child Welfare and Substance Abuse Treatment Systems** #### Child Welfare Developmental needs of child; safety, permanency & well-being of child #### Substance Abuse Treatment Recovery of substanceinvolved parent; health and social functioning of the parent Goal of long-term "recovery" based on chronic disease model Goal of timely resolution of case outcomes based on ASFA ### Methodological Issues in Substance Abuse Treatment/Child Welfare Research - Use of common assessments and definitions of problem severity (i.e., use, abuse, dependence) - Outcomes - Definition (e.g., abstinence vs. decreased use) - Range (parent, child, family) - Source of info (i.e., self-report, drug tests, arrests, administrative records) - Time frame - Limitations of pre/post research designs, need for controlled studies - Study attrition due to cases lost to follow-up ### Integration of Child Welfare and Substance Abuse Treatment: Future Treatment & Research Issues - Dual focus on needs of parents (i.e., recovery) and children (i.e., safety, placement) - Expand definition of "outcomes" to include family functioning - Examine outcomes in relation to services needed (i.e., medical, parenting, legal, mental health) and received across service systems - Expand time frame for evaluating outcomes #### References Brindis, C.D., Berkowitz, G., Clayson, Z., & Lamb, B. (1997). California's approach to perinatal substance abuse: Toward a model of comprehensive care. *Journal of Psychoactive Drugs*, 29(1), 113-122. Brindis, C.D., Clayson, Z., & Berkowitz, G. (1994). *Options for recovery: Final evaluation report: Executive Summary*. San Francisco, CA: UCSF, Center for Reproductive Health Policy Research, Institute for Health Policy Studies. Clark, H.W. (2001). Residential substance abuse treatment for pregnant and postpartum women and their children: Treatment and policy implications. *Child Welfare*, 80(2), 179-198. Daley, M., Argeriou, M., McCarty, D., Callahan, J.J., Shepard, D.S., & Williams, C.N. (2000). The costs of crime and the benefits of substance abuse treatment for pregnant women. *Journal of Substance Abuse Treatment*, 19, 445-458. French, M.T., McCollister, K.E., Cacciola, J., Durell, J., & Stephens, R.L. (2002). Benefit-cost analysis of addiction treatment in Arkansas: Specialty and standard residential programs for pregnant and parenting women. *Substance Abuse*, 23(1), 31-51. General Accounting Office. (1991). *ADMS Block Grant: Women's set-aside does not assure drug treatment for pregnant women*. (Report No. GAO-T-HRD 91-37). Washington, DC: Author. #### References, Cont. Grella, C.E. (1999). Women in residential drug treatment: Differences by program type and pregnancy. *Journal of Health Care for the Poor and Underserved*, 10(2), 216-229. Grella, C.E. & Greenwell, L. (2003). Substance abuse treatment for women: Changes in settings where women received treatment and types of services provided, 1987-1998. Manuscript under review. Grella, C.E., Joshi, V., & Hser, Y.-I. (2000). Program variation in treatment outcomes among women in residential drug treatment. *Evaluation Review*, 24(4), 364-383. Haack, M.R. (1997). Comprehensive community-based care: The link between public policy and public health. In M.R. Haack (Ed.), *Drug-dependent mothers and their children: Issues in public policy and public health* (pp. 1-28). New York: Springer. Hohman, M.M., Shillington, A.M., & Baxter, H.G. (2003). A comparison of pregnant women presenting for alcohol and other drug treatment by CPS status. *Child Abuse & Neglect*, *27*(3), 303-317. Howell, E.M., Heiser, N., & Harrington, M.(1999). A review of recent findings on substance abuse treatment for pregnant women. *Journal of Substance Abuse Treatment*, 16(3), 195-219. Hughes, P.H., Coletti, S.D., Neri, R.L., Urmann, C.F., Stahl, S., Sicilian, D.M., & Anthony, J.C. (1995). Retaining cocaine-abusing women in a therapeutic community: The effect of a child live-in program. *American Journal of Public Health*, 85, 1149-1152. #### References, Cont. McAlpine, C., Marshall, C. C., & Doran, N. H. (2001). Combining child welfare and substance abuse services: A blended model of intervention. *Child Welfare*, 80(2), 129-149. National Institute on Drug Abuse (1996). *National pregnancy & health survey: Drug use among women delivering livebirths: 1992* (NIH Publication No. 96-3819). Washington, DC: U.S. Department of Health and Human Services. Orwin, R., Francisco, L., & Bernichon, T. (2001). *Effectiveness of women's substance abuse treatment programs: A meta-analysis* (NEDS Analytic Summary Series No. 21). Fairfax, VA: Caliber Associates. Simpson, D.D. (2003). A conceptual framework for drug treatment process and outcomes: Applications for improving treatment effectiveness. Manuscript under review. Smith, B.D. (2003). How parental drug use and drug treatment compliance relate to family reunification. *Child Welfare*, 82(3), 335-365 Smith, B. D., & Marsh, J.C. (2002). Client-service matching in substance abuse treatment for women with children. *Journal of Substance Abuse Treatment*, 22, 161-168. Svikis, D. S., Golden, A. S., Huggins, G. R., Pickens, R. W., McCaul, M. E., Velez, M. L., Rosendale, C. T., Brooner, R. K., Gazaway, P. M., Stitzer, M. L., & Ball, C. E. (1997). Cost-effectiveness of treatment for drug-abusing pregnant women. *Drug and Alcohol Dependence*, 45(1-2), 105-113. #### References, Cont. Volpicelli, J. R., Markman, I., Monterosso, J., Filing, J., & O'Brien C P. (2000). Psychosocially enhanced treatment for cocaine-dependent mothers: Evidence of efficacy. *Journal of Substance Abuse Treatment*, 18(1), 41-49. Zlotnick, C., Franchino, K., St. Claire, N., Cox, K., & St. John, M. (1996). The impact of outpatient drug services on abstinence among pregnant and parenting women. *Journal of Substance Abuse Treatment*, 13(3), 195-202.